С.С.Хоружий

РУССКАЯ МЫСЛЬ И ПОИСКИ ОБНОВЛЕНИЯ ЕВРОПЕЙСКОЙ ФИЛОСОФИИ

Ситуация философской мысли в России и Сербии имеет важные общие черты. Наши страны – это страны древней православной культуры, и это с необходимостью сказывается на том, как развивается у нас философия и какие задачи она ставит. Мы безусловно принадлежим к большой традиции европейской философии – мы используем ее язык, ее культуру концептуального мышления, вовлекаемся в ее проблематику и участвуем в творческом исследовании этой проблематики. Но в то же время мы имеем свой опыт, духовный, культурный, исторический, отличный от западного опыта, и в нашей философской работе мы должны дать также и его выражение, осознание и осмысление. Об этой общей для нас необходимости твердо держаться собственного духовного наследия, хранить свои традиции и устои писал русский мыслитель Алексей Хомяков, основатель славянофильства, известный и любимый в Сербии, – писал в одном из последних своих трудов, который прямо был обращен к сербам: «Для нас вы, сербы, земные братья по роду и духовные братья по Христу. Будьте же верны Православию и едины в просвещении духовном! Первое и неоценимое счастье ваше, сербы, – это единство ваше в Православии, то есть в высшем знании и высшей истине… Этим лучшим из всех благ более всех должны вы дорожить и охранять его как зеницу ока. Славянин вполне славянином без Православия быть не может»
.

Хомяков здесь подчеркивает наши особые корни и особые задачи, и это необходимо было тогда, в те годы, когда православный мир, и в особенности, его просвещенные и правящие слои, почти утерял собственную традицию, собственный умственный и духовный уклад, целиком восприняв западные образцы. Но наша православная и славянская особливость нисколько не отменяет нашей включенности в широкую общность европейского культурного универсума. В силу этой включенности, мы неизбежно разделяем и трудности европейской мысли, переживаемые ею кризисы. И сегодня – именно кризисное время для философии. В этой лекции я дам весьма сжатую характеристику современного кризиса европейского философствования, по необходимости упрощая многое, но стараясь избегать искажений. Мы обозрим общую картину: то, что обычно называли немецкой формулой geistige Situation der Zeit, духовная ситуация эпохи, – и убедимся, что основные пути, какими прежде шла философия, ныне пройдены до конца, так что насущной задачей мысли стали поиски обновления. Затем мы столь же сжато рассмотрим пути развития русской философии и ее современное состояние. И самое главное – в заключение мы увидим, что специфические черты православной мысли сегодня способны внести конструктивный вклад в происходящие поиски новых начал и путей для философии.
I. Geistige Situation der Zeit: Необходимость философского обновления

Последнее большое задание, которое ставила перед собой европейская философия как целое, выражалось формулой Ницше: Преодоление метафизики. Überwindung der Metaphysik. В работе этого преодоления, шедшей в последние десятилетия девятнадцатого века и в начале двадцатого, европейская мысль проявила мощную творческую волю и удивительное единство. Все крупные мыслители эпохи, принадлежащие к разным школам, национальным культурам, религиозным ориентациям – Ницше, Владимир Соловьев, Бергсон, Гуссерль, Рассел и еще многие – согласно заняли критическую позицию по отношению ко всей традиции классической метафизики, которая господствовала несколько веков после Ренессанса, сложила собой фундамент новоевропейского разума и выдвинула множество великих имен. Критика развивалась со всех сторон, охватывала все аспекты традиции, а ее аргументы делались все более глобальными и категоричными. Несомненно, задача критики прежнего философского способа была выполнена с полным успехом; но глубина и радикальность развернувшегося процесса превзошла все намерения его зачинателей. Начавшийся пересмотр оснований вышел далеко за пределы обычной парадигмы смены этапов европейского философского процесса. Двадцатый век оказался для философии странным веком, когда она как будто решила подтвердить своим опытом знаменитый анархический тезис Бакунина: Страсть к разрушению есть страсть творческая. На протяжении всего этого века шла активная творческая работа, во множестве возникали новые теории, подходы, концепции – и все это яркое творчество в ретроспективе представляется нам как последовательный процесс нарастающего саморазрушения. В популярном сегодня постмодернистском стиле, главные стадии этого процесса можно представить в виде серии кончин или же изгнаний.

Изгнание Платона: отбрасывание онтологии платонизма – онтологии Умопостигаемого Мира, который Ницше назвал «бутафорией иного бытия». Эта фаза кризиса была, в основном, завершена к концу 19 в. К этому времени заметное присутствие платонизирующей метафизики в европейской мысли почти ограничивалось русскою религиозной философией, к которой вскоре присоединилась также философия Уайтхеда. К русской религиозной философии мы еще вернемся поздней; ее парадоксальная конституция соединяла в себе архаические и авангардные элементы.

Изгнание Декарта: отбрасывание Декартовой конструкции эпистемологического субъекта. В последние десятилетия пресловутая «смерть субъекта» обсуждалась самым активным образом, и мы не будем останавливаться на ней. Она происходила, главным образом, в начале 20 столетия, явившись результатом критического анализа почти всего ряда крупных мыслителей, названных нами выше. Декартов субъект получил фатальные удары еще до Первой мировой войны, и дальнейший период был уже скорей осознанием и осмыслением фактически уже состоявшейся его кончины.

Изгнание Канта: отбрасывание Кантова этического субъекта. Важно отметить, что эта «смерть этического субъекта» логически прямо связана со смертью эпистемологического субъекта и в значительной мере имплицируется ею. Тем не менее, она совершилась заметно позднее и притом по другим, независимым причинам. В отличие от первой смерти, ее главные причины не были теоретическими. Этический субъект скончался после длинной цепи массовых убийств, в итоге Второй мировой войны и опыта нацистского и советского тоталитаризма. Со всем основанием и совершенно корректно, этот опыт был истолкован как полное банкротство классической этики. Знаменитый вопрос: Как возможна теология после Освенцима? является этическим вопросом не менее чем теологическим. В нем – окончательная, хотя и не вполне явная декларация смерти этического субъекта.
Изгнание Аристотеля – князя философов, отца европейской философии – последний и решающий шаг, этап окончательного саморазрушения классического способа философствования. Этот шаг включал сразу несколько моментов, и я сейчас укажу лишь два главных. Прежде всего, происходил последовательный отказ от эссенциалистского дискурса – дискурса, где доминирующим принципом служит сущность и ее многочисленные дериваты и корреляты. Затем отсюда вытекал и структурный распад философского дискурса, поскольку вся система его организации всегда строилась на отношениях базовых концептов дискурса, именующих ключевые элементы феноменальной и ноуменальной реальности и потому неизбежно имеющих эссенциальную природу.
Аргументация, которая двигала весь этот мощный негативный процесс, была весьма основательна. Она включала в себя как теоретические, так и практические аргументы, которые все согласно показывали, что критикуемые особенности классического философского способа были не более чем неоправданными постулатами и искусственными конструкциями, которые входили в противоречие с реальностью человеческого бытия и существования, социальной, исторической и антропологической практики. Но, в отличие от обычного процесса смены философских этапов или формаций, за критикой теперь не стояли какие-либо идущие на смену принципы и установки нового философского строительства. Негативный процесс небывалой радикальности привел философию в любопытное ранее незнакомое состояние – состояние постмодерна. Его можно охарактеризовать как состояние своего рода обморока, либо паралича философского разума – или, может быть, более адекватно, предельного кенозиса, если использовать богословское понятие. Кенозиса – т.е. полной самоотдачи, саморасточения, самоистощания, отказа от всего своего и от себя, отказа, готового идти до конца, если угодно, до самоаннигиляции. Основные черты этого постмодернистского кенозиса сегодня отлично известны всем; опять-таки я кратко назову только главные из них. Это –
1) отказ от онтологии, отрицание и ликвидация проблемы бытия;

2) отказ от всякой ценностной или этической иерархии, снятие вообще всех и любых иерархических отношений и принятие системы отношений тотального уравнивания. В физическом мире это аналогично предельному возрастанию энтропии, что, как известно, означает тепловую смерть мира. Соответственно, мы можем метафорически характеризовать это свойство как «тепловую смерть» концептуального мира или же философского дискурса. Вместе со всеми предпочтениями, здесь исчезает и предпочтение жизни – смерти. И хотя обратного лозунга явно не выдвигается, но de facto в постмодернистской мысли на ее поздних стадиях мы можем определенно заметить, что эта мысль отдает предпочтение смерти перед жизнью. Во всяком случае, она считает смерть тотально побеждающим началом, утверждая наступление смерти всех основополагающих реалий существования – от смерти субъекта и смерти человека (объявленной еще в 1966 г. в знаменитом финале «Слов и вещей» Фуко) – до смерти истории, текста и т.д. и т.п.
3) Last but not least: отказ от собственной идентичности и признание собственного отсутствия в качестве самостоятельной и несводимой сферы самореализации Разума. Это означает следующее: философия принимает, что она не обладает собственной автономной природой, но целиком доминируется и детерминируется той или другой внешней, внефилософской сферой сознания и существования, индивидуального или социального. Наиболее популярное решение видит в качестве такой управляющей сферы – Рынок и принимает, что философское сознание детерминируется рыночным сознанием и рыночными интересами, т.е. интересами продажи философского продукта на рынке идей, арт-рынке, рынке масскультуры и прочих рынках. В другом, близком варианте философия принимает на себя роль обслуживающего дискурса по отношению к прикладным, практическим сферам жизни социума: практикам власти, практикам идеологии, художественным практикам и т.п.
Подобную общую картину философской ситуации мы можем найти у каждого из наиболее проницательных и авторитетных сегодняшних философов, каковы, скажем, Нанси, Агамбен, Ваттимо, Слотердайк. Вывод же из нее очевиден: перед философией стоит задача выхода из обморока, задача философского обновления. Разумеется, это обновление не должно быть реставрацией. Критика отброшенного была в подавляющей части справедлива, и пытаться вернуть это отброшенное к жизни было бы глупо и безнадежно. Но в то же время обновление не может не быть преодолением Состояния Постмодерна. Оно должно быть выходом к философии, не стоящей на тотально релятивистских и нигилистических, танатоцентричных и энтропийных началах и установках. Можно здесь вспомнить, как в начале этапа Преодоления Метафизики молодой Вл.Соловьев выдвигал задачу отыскания «положительных начал» для философского дискурса – и можно сказать, что сейчас перед философией вновь стоит эта задача Владимира Соловьева. Но теперь задача ставится уже в постметафизическую эпоху, и искомые начала должны быть неклассическими и не метафизическими.

II. Русская философия: Пройденный путь и современное состояние

Главные вопросы, на которые мы хотели бы наметить ответ, таковы: Каково отношение русской философии ко всему описанному процессу? Возможно ли для нее конструктивное участие в поисках философского обновления? Для ответа необходимо проследить интересующее нас отношение исторически.

Когда процесс начинался, для русской философии было время ее расцвета – время знаменитого Русского Религиозно-философского возрождения. Это было, действительно, блестящее философское явление. Сегодня его главные идеи, главные персонажи известны всем, и у меня нет необходимости их называть и описывать. Для нас важно, что это явление весьма близко примыкало к работе преодоления метафизики, но в то же время оно было частью другого контекста и другого процесса – процесса развития Восточнохристианского дискурса, т.е. аутентичного выражения православного сознания, с его особой историей, особым складом и опытом. По отношению к европейскому философскому процессу, тут были свои отличия, но было и активное творческое взаимодействие. При сохранении своей самостоятельности и оригинальности, русская мысль была в большой мере интегрирована в общий философский процесс, вносила в него заметный вклад – и тут, несомненно, осуществлялся ценный диалог, в котором сочетались Восточнохристианский духовный опыт, дискурс классической метафизики и усилия преодоления метафизики.

Как известно, Религиозно-философское возрождение в России было оборвано большевистской революцией 1917 г. Однако значительная часть представителей религиозной мысли, как философской, так и богословской, оказалась в эмиграции, и развитие этой мысли продолжалось. Важно, что это развитие лишь в начальный период, в двадцатые годы минувшего века, было простым продолжением предшествующего периода, философии Серебряного Века. В дальнейшем, начиная с середины тридцатых годов, постепенно формируется новый этап развития, который уже характеризуется существенно новыми чертами. В новом поколении эмигрантской мысли возникло критическое отношение к философским теориям Религиозно-философского возрождения, к самому типу и строю его дискурса. Мысль Серебряного Века воспринималась скептически как слишком синкретическая, смешивающая по произволу философский и богословский дискурс, а главное, лишенная достаточной верности почве духовного опыта Православия. В известной мере, можно сказать, что философия Серебряного Века не удовлетворяла именно тем, что она еще в слишком сильной степени оставалась в плену классической метафизики. Складывавшийся новый этап обладал двумя главными отличиями: 1) в нем происходила смена дисциплинарного дискурса: переход из философии в богословие; 2) мысль становилась чистым и аутентичным выражением Восточнохристианского дискурса – его строя, его принципов и заданий, опираясь на его исторические основы, освоенные гораздо более полно и тщательно. Связь с классической метафизикой здесь уже практически полностью отсутствовала. Базой для возникавших богословских концепций служило святоотеческое предание и поздневизантийская мысль, в первую очередь, творчество св. Григория Паламы. Здесь впервые формировалась адекватная трактовка Восточнохристианского дискурса как синтеза патристики и аскетики, и потому привлекалось внимание к проблемам исследования исихастской традиции, научная интерпретация которой была тогда еще в совершенно зачаточном состоянии.

Можно вспомнить, что один из первых важнейших текстов нового этапа вышел в свет здесь, в Белграде, в 1937 г.: это была знаменитый сегодня труд о. Георгия Флоровского «Пути русского богословия». Сам же этап, или же новое направление православной мысли, когда оно окончательно сложилось уже в 60-е годы, получило название «неопатристики и неопаламизма». Главными создателями его, наряду с Флоровским, стали Вл.Н.Лосский, иеромонах, а затем епископ и архиепископ Василий (Кривошеин), и о. Иоанн Мейендорф.
Однако отход от философии в русле русской религиозной мысли не мог, конечно, быть полным и окончательным. Дальнейшее развитие нового этапа (в основном, проходившее уже в России, когда религиозная мысль там получила снова свободу) с органической неизбежностью возвращало к философским вопросам. Путь возвращения к философии был связан с проблемами изучения исихазма, которые приобрели особую важность с осознанием и признанием ключевой и конститутивной роли аскетики в составе Восточнохристианского дискурса. Здесь выяснилось, что опыт глубокого обращения к богословской сфере был крайне полезным для философии! Именно за счет этого обращения, впервые были отчетливо раскрыты определяющие свойства Восточнохристианского дискурса: присущие ему примат аутентичного духовного опыта и примат принципов личности и общения.

Эти основополагающие свойства стали необходимыми ориентирами при решении проблем философского исследования исихастской практики. Философский дискурс, который возникал в ходе этого исследования, с самого начала имел неклассическую природу. Он пристально следовал за содержаниями аскетического опыта – и потому, подобно дискурсу самих аскетических первоисточных текстов, говорил лишь о всевозможных проявлениях человека, не нуждаясь в эссенциалистских концептах. Философия совершала здесь феноменологический и антропологический поворот. Принципы и понятия проделанной феноменологической реконструкции исихастской практики оказались чрезвычайно перспективными для антропологии. Дальнейшее обобщение их выводило к цельному неклассическому подходу к феномену Человека. Этот подход, развиваемый в моих книгах, получил название синергийной антропологии, от византийского богословского понятия синергии, которое оказалось играющим самую фундаментальную роль для антропологии. По всем своим принципам, синергийная антропология есть философия, лежащая целиком вне сферы классической метафизики; но равным образом, она совершенно не соответствует и Состоянию Постмодерна. Развиваемый здесь род феноменологической дескрипции основан на неклассических, но вместе с тем положительных началах.
В итоге, мы приближаемся к ответам на поставленные вопросы. Мы видим, что путь развития русской философии за последний век был очень своеобразен. Он оказался совершенно отличным от философского процесса на Западе – как в силу отрицательных обстоятельств, связанных с подавлением философского творчества в советский период, так и в силу положительных обстоятельств, порождаемых его связью с Восточнохристианским дискурсом. Но в то же время, этот путь как в начале, так и в конце самым тесным образом связан с центральными проблемами этого философского процесса – задачами преодоления метафизики в начале, а в наши дни – с поисками обновления и выхода из Состояния Постмодерна. Последние разработки, осуществляемые в русле синергийной антропологии, могут рассматриваться как конструктивный вклад в поиски философского обновления, ибо здесь налицо конкретный пример постметафизического, неклассического, неаристотелианского философствования. Имея самостоятельную природу, корни которой – в корнях Восточнохристианского дискурса, духовном опыте Православия и исихазма, современная русская философия вместе с тем разделяет со всей европейской мыслью стоящие перед ней ключевые проблемы преодоления кризиса. В развертывающихся поисках решения этих проблем сегодня снова воссоздается единство европейского разума.
� Лекция, прочитанная на Философском Факультете Белградского Университета 23 апреля 2007 г., в рамках Недели России в Сербии и Косове.

� А.С.Хомяков. К сербам. Послание из Москвы // А.С.Хомяков. Полное собрание сочинений. Т.1. Изд.3. С.377,407, 384-386.

